

General Certification of Secondary Education

Latin

Sources for Latin (Higher Tier)

Specimen Paper
INSERT

H

A405(i)

Candidates answer on the question paper.

SPECIMEN

This document consists of 4 printed pages.

Sources A, B and C show how there were different opinions about women and their work.

Source A A perfect wife

Here lies Amymone, wife of Marcus, best and most beautiful of women. She made wool, she was devoted to the gods and her family. She was modest, careful with money, faithful to her husband. She stayed at home.

From a Roman tombstone (*ILS 8402*, 1st century BCE)

Source B The Emperor Augustus

When his daughter and grand-daughters were growing up, Augustus actually made them learn the habit of spinning.

The Divine Augustus always wore plain clothing that his sister, wife, daughter or grand-daughters had made, except on grand occasions.

Suetonius *Life of the Emperor Augustus* 73 (Augustus lived from 63 BCE to 14 CE. Suetonius wrote this some years after the death of Augustus.)

Source C A Pompeian Lady

ILS 6368

This is the inscription in full without abbreviations.

EUMACHIAE LUCI FILIAE
SACERDOTI PUBLICAE
FULLONES [DEDICAVERTUNT]

Sources D, E and F are evidence for the popularity of chariot-racing in ancient Rome.

Source D Chariot Racing

Relief of chariot racing (Terracotta relief, 1st century AD British Museum)

Source E Ovid at the races

'I'm not sitting here because I'm mad about thoroughbred horses. Still, I do pray that whichever horse *you* cheer on will win. No, I came to talk to you, to sit with you, in case you hadn't realised I'd fallen in love with you. You watch the race, I watch you – a feast for both our eyes!'

'I don't know which driver you're a fan of. Lucky man, to win you over! If I were in his shoes, when the chariots burst out of the starting-gates, I'd be a daredevil, taking my place in the chariot and leaning over the horses, giving them full rein one minute, whipping them up the next, then grazing the turning-post with my inside wheel. If I caught a glimpse of you as I raced, I'd come almost to a stand-still and let the reins slip out of my hands. But in the end, may any man win who's competing for a lady!'

'Why are you trying to escape? You can't get away by trying to move over to the next seat; we're stuck together thanks to the restricted space in the Circus!'

'Now the Circus is clear for the biggest event – the four-horse chariot race. The praetor has given the sign for the horses to leave the starting-gates. I see which driver you support. Whoever he is, he's bound to win with you cheering him on. The horses themselves seem to know what you want!'

'Oh no! He's taken the turn round the post too wide! What are you doing? The man just behind is coming up on the inside. You're finished: what are you going to do about it? The young lady's made promises to the gods for your win, and now you're a loser. Listen to me: pull on your left-hand rein! It's no good: he *is* a loser and we've backed him. But come on Romans – you can still call for a replay. Give the sign now! All flap your togas! Success! they're doing it.'

'Now the bolts are drawn back and the gates are open again. The troop of horses fly out in all their different colours. Now go for it. Make for the gap. You're an answer to her prayers, and to mine. Yes! he's won the palm – and now I've got to get mine.'

Ovid *Amores* III.2 lines 1-14, 18-20, 65-82

Source F A charioteer's epitaph

I am the famous Scorpis, the idol of the cheering Circus,
The applause was long, Rome, but your doting short,
For Fate was jealous and carried me off at twenty-six:
She counted up my palms – and thought I must be old.

Martial *Epigrams* 10.53

Copyright Acknowledgements:

Sources:

Source D: Source A: Relief of chariot racing (Terracotta relief, 1st century AD British Museum). BM 49525.
©Bridgeman Art Library

Source C: A Pompeian Lady. © National Archaeological Museum. ILS 6368

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (OCR) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest opportunity.

OCR is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© OCR 2008